

Kompaktkurs Immobilien Portfolio- und Assetmanagement 2024

Inhaltsverzeichnis

Programmübersicht	1
Allgemeine Informationen	3
Stundenplan	4
Testimonials	5
Inhalte im Detail	6
Weiterbildungsprogramme	10

Programmübersicht

Thema

Im Gegensatz zu reinen Finanzanlagen kann und muss der Eigentümer von Immobilien-Direktanlagen unternehmerische Entscheidungen treffen und ist damit für die Performance seiner Anlage in erheblichem Masse mitverantwortlich.

Der Weiterbildungskurs vermittelt die wichtigsten Instrumente zur performanceorientierten Steuerung von Immobilienportfolios. Neben den organisatorischen und rechtlichen Aspekten werden die Grundlagen zur Entwicklung und Umsetzung von Immobilien-Businessplänen sowie des Transaktionsmanagements und der Projektentwicklung vermittelt.

Inhalt

Immobilien-Portfoliomanagement

- Portfoliotheorie und Immobilienmanagement
- Portfolio Construction
- Corporate Real Estate Management
- Das Zusammenspiel von PREM und Investment Mgmt. am Beispiel Stadt Basel
- Aktuelle Beispiele der Mietrechtspraxis
- Einführung in die Raumökonomie

Immobilien-Bestandsmanagement

- Grundzüge des öffentlichen Baurechts
- Unternehmensbewertung als Grundlage der Immobilienbewertung
- Immobilienmarketing
- Immobilienkommunikation
- Immobilienmarktdaten in der Praxis
- Gute Immobilienanlagen?
- Businesspläne für Liegenschaften

Immobilien-Transaktionsmanagement und Projektentwicklung

- Due Diligence
- Steuern bei Immobilientransaktionen
- Auswahl und Führung von Maklern
- Immobilienkaufrecht
- Bauökonomie
- Theorie und Praxis der Projektentwicklung

Kursziel

Die Teilnehmenden sind nach dem Kurs in der Lage, die Einflussfaktoren der Performance von Immobilien-Direktanlagen zu verstehen und Businesspläne für Liegenschaften kritisch zu hinterfragen. Zudem kennen sie die wesentlichen Elemente und Werttreiber von Immobilientransaktionen und Projektentwicklungen.

Zielpublikum

Berufsleute aus dem Bereich Immobilien Portfolio- und Assetmanagement, private und institutionelle Investoren und deren Beraterinnen und Berater.

In der Regel haben die Teilnehmenden einen architektonischen/ingenieurwissenschaftlichen Hintergrund und möchten ihre immobilienökonomischen Kompetenzen erweitern oder sie verfügen bereits über einen wirtschaftlichen Background und möchten diesen immobilienpezifisch vertiefen.

Dozentinnen und Dozenten

- Patrik Bertschinger, Blickwinkel AG
- Andreas Campi MRICS, Halter Entwicklungen
- Maxim Dolder, Tax Partner AG
- Jöri Engel, Swisscom Immobilien AG
- Urs Fäs, UBS Fund Management (Switzerland) AG
- Andreas Loepfe, Universität Zürich – CUREM / INREIM AG
- Stephanie Merkli, Rohrer Müller Partner AG
- Ulrich Prien MRICS, KPMG AG
- Alex Schärer, Profond
- Dr. Stefan Scherler, Scherler + Siegenthaler Rechtsanwälte AG
- Prof. Dr. Kurt Schmidheiny, Universität Basel
- Dr. Sibylle Schnyder, CMS von Erlach Partners AG
- Patrick von Planta MRICS, Helvetia Versicherungen
- Jelena Radovic MRICS, Implenia Schweiz AG
- Barbara Rentsch, Immobilien Basel-Stadt
- Dr. Lisa Wolf, F. Hoffmann-La Roche Ltd.
- Sebastian Zollinger MRICS, PricewaterhouseCoopers AG

Für CUREM lehren sowohl Akademikerinnen und Akademiker renommierter europäischer Universitäten als auch ausgewiesene Führungspersonlichkeiten aus der Praxis. Durch fortlaufende Evaluationen streben wir danach, für Sie stets die besten Expertinnen und Experten zu engagieren.

Methodik/Didaktik

Die meisten Inhalte werden frontal unterrichtet, wobei fachliche Dialoge zwischen den Teilnehmenden und Dozierenden einen hohen Stellenwert geniessen. Anhand kurzer Fallbeispiele besteht immer wieder die Möglichkeit, das Gelehrte konkret anzuwenden.

Akkreditierungen

Die Akkreditierungen sowohl beim amerikanischen Label AACSB als auch beim europäischen Label EQUIS bestätigen, dass die Weiterbildungsprogramme am Center for Urban and Real Estate Management den höchsten internationalen Anforderungen der besten Business Schools entsprechen.

Allgemeine Informationen

Kursdaten

Freitag/Samstag, 8./9., Donnerstag/Freitag, 14./15. und Freitag/Samstag, 22./23. März 2024
Donnerstag/Freitag von 08.45 bis 16.45 Uhr, Samstag von 08.45 bis 14.45 Uhr

Anmeldung

Bis 8. Februar 2024

Online Anmeldung unter www.curem.uzh.ch/investmentmgmt

Abschluss

Teilnahmebestätigung

Kosten

CHF 4800

Kursort

Universität Zürich
Zentrum für Weiterbildung
Schaffhauserstrasse 228
8057 Zürich
Anreise: www.zwb.uzh.ch/anreise

Anzahl Teilnehmende

Maximal 45 Personen

Die Anmeldungen werden in der Reihenfolge ihres Eingangs berücksichtigt.

Sprache

Deutsch

Trägerschaft

Wirtschaftswissenschaftliche Fakultät, Universität Zürich

Kursleitung

lic. oec. publ. Andreas Loepfe, Universität Zürich – CUREM

Organisation und Auskunft

Lilli Kosch
Universität Zürich
Executive Education
CUREM – Center for Urban & Real Estate Management
Plattenstrasse 14, 8032 Zürich
Tel. +41 44 634 55 88
lilli.kosch@execed.uzh.ch
www.curem.uzh.ch/kompaktkurse

Stundenplan

	Freitag, 8.3.2024	Samstag, 9.3.2024	Donnerstag, 14.3.2024	Freitag, 15.3.2024	Freitag, 22.3.2024	Samstag, 23.3.2024
08.45 – 10.15	Einführung Portfoliotheorie und Immobilien- management	Das Zusammen- spiel von PREM und Investment Mgmt am Beispiel Stadt Basel	Grundzüge des öffentl. Baurechts	Immobilien- marktdaten in der Praxis	Due Diligence	Bauökonomie
Pause						
10.45 – 12.15	Portfoliotheorie und Immobilien- management	Aktuelle Bei- spiele der Miet- rechtspraxis	Unternehmens- bewertung als Grundlage der Immobilienbe- wertung	Gute Immobilien- anlagen?	Steuern bei Immobilientrans- aktionen	Theorie und Praxis der Projekt- entwicklung
Mittagspause						
	<i>Stehlunch</i>					
13.15 – 14.45	Portfolio Construction	Einführung in die Raum- ökonomie	Immobilien- marketing	Gute Immobilien- anlagen? Businesspläne für Liegenschaften	Auswahl und Führung von Maklern	Theorie und Praxis der Projekt- entwicklung
Pause						
15.15 – 16.45	Corporate Real Estate Management		Immobilien- kommunikation	Businesspläne für Liegenschaften	Immobilien- kaufrecht	

- Immobilien-Portfoliomanagement
- Immobilien-Bestandsmanagement
- Immobilien-Transaktionsmanagement und Projektentwicklung

„Erfolgreiche Planung ist ein vielschichtiger Prozess, der eine enge Abstimmung verschiedenster Akteure und Interessen voraussetzt. Die ökonomische Betrachtung einer Immobilie bildet dabei einen wesentlichen Faktor und erfordert ein entsprechendes Knowhow, das ich im Kurs vertiefen konnte.“

Katrin Gügler
Direktorin Amt für Städtebau, Stadt Zürich

„Grosse Themenvielfalt und guter Mix aus Praxis und Theorie mit spannenden Referaten – für mich eine lohnenswerte Investition, um sich auf den neusten Stand in Sachen Portfolio- und Assetmanagement zu bringen.“

Kilian Brühlmann
Leiter Portfoliomanagement Immobilien,
Migros-Pensionskasse

„Der Kurs war sehr vielseitig und interessant. Ich kann ihn sowohl etablierten Immobilienprofessionals empfehlen, die wieder einmal eine kompakte Horizonterweiterung wünschen, als auch Personen, die eine Inspiration für ihre berufliche Weiterbildung suchen.“

Jean-Michel Roten
Head Construction & Development,
Executive Director UBS Fund Management (Switzerland) AG

Inhalte im Detail

Teil 1: Immobilien-Portfoliomanagement

Einführung

Dauer 1 x 45 Min.

Andreas Loepfe

Universität Zürich – CUREM

- Kursübersicht
- Organisatorisches
- Vorstellung der Teilnehmenden

Portfoliotheorie und Immobilienmanagement

Dauer 3 x 45 Min.

Andreas Loepfe

INREIM AG

- Was unterscheidet Immobilienanlagen von anderen Kapitalanlagen?
- Assetmanagement und Assetallokation
- Moderne Portfoliotheorie und nicht kotierte Kapitalanlagen
- Diversifikation im Multi-Asset-Portfolio und innerhalb der Immobilienanlagen
- Begriffe und Strukturen im Schweizer Immobilien Portfolio- und Assetmanagement
- Skaleneffekte im Immobilien Investmentmanagement
- Operative Anreizprobleme als Führungsaufgabe

Portfolio Construction

Dauer 1 x 90 Min.

Urs Fäs

UBS Fund Management (Switzerland) AG

- Warum sind Immobilien anders? Unterschiede der Portfolio Construction zwischen traditionellen Asset-Klassen und Immobilien
- Top Down vs. Bottom Up? Durch Kombination der Perspektiven zum Zielportfolio
- Systematisch vs. opportunistisch? Wie Immobilienportfolios tatsächlich entstehen
- Woher nehme ich die Daten? Knappe Datenbasis ergänzt durch Expertise
- Was ist nachhaltig? Aspekte der Sustainability im Immobilienmanagement

Corporate Real Estate Management

Dauer 1 x 90 Min.

Jöri Engel

Swisscom Immobilien AG

- Corporate Real Estate Management in Theorie und Praxis
- Konkrete Herausforderungen und Handlungsfelder
- Lösungsansätze und Denkangebote in den Bereichen Portfoliomanagement, Provider-Steuerung, IT und Verrechnungsmodellen

Das Zusammenspiel von PREM und Investment Mgmt. am Beispiel Stadt Basel

Dauer 1 x 90 Min.

Barbara Rentsch

Immobilien Basel-Stadt

- PREM in Theorie und Praxis BS
- Öffentlichkeit und Politik als Auftraggeber
- Synergien zwischen PREM und Investment Mgmt.
- IT Unterstützung im REM

Aktuelle Beispiele der Mietrechtspraxis

Dauer 1 x 90 Min.

Stephanie Merkli

Rohrer Müller Partner AG

- Missbrauchsschutz bei Kündigungen, insbesondere im Hinblick auf Umbauten/Sanierungen und Ersatzneubauten
- Mietzinserhöhung infolge von Mehrleistungen
- Mietzinsherabsetzung bei Mängeln der Mietsache infolge von übermässigen Immissionen
- Risiken des Vermieters bei der Anfangsmietzinsanfechtung

Einführung in die Raumökonomie

Dauer 1 x 90 Min.

Prof. Dr. Kurt Schmidheiny

Universität Basel

- Kapitalisierung von Standortfaktoren in Haus- und Bodenpreisen
- Transportinfrastruktur, Bodenpreise und Raumentwicklung
- Raumnutzung und Preissignale
- Die Wirkung der Raumplanung auf Haus- und Bodenpreise

Teil 2: Immobilien-Bestandsmanagement

Grundzüge des öffentlichen Baurechts

Dauer 1 x 90 Min.

Dr. Stefan Scherler

Scherler + Siegenthaler Rechtsanwälte AG

- Einführung in das Bau- und Planungsrecht
- Instrumente des Raumplanungsrechts (auf Bund-, Kantons- und Gemeindeebene)
- Öffentliches Baurecht
- Bewilligungsverfahren
- Rechtsschutz, Anfechtung von Bauentscheiden

Unternehmensbewertung als Grundlage der Immobilienbewertung

Dauer 1 x 90 Min.

Sebastian Zollinger MRICS

PricewaterhouseCoopers AG

- Betrachtung der einzelnen Immobilie als Unternehmen
- Bewertungsparadigmata und finanzmathematische Grundlagen
- Kurzer Abriss über Bewertungsmethoden für Immobilien
- Investment Value vs. Market Value einer Immobilie in Anlehnung an SVS und RICS
- Unterschiedliche Szenarien als Werttreiber des Investment Values

Immobilienmarketing

Dauer 1 x 90 Min.

Jelena Radovic MRICS

Implenia Schweiz AG

- Marketing als Denkhaltung: eine kurze Einführung
- Marketing in der Immobilienentwicklung
- Methoden zur Zielgruppenbestimmung
- Nachfrageermittlung zur Angebotsgestaltung
- Marktdateninterpretation

Immobilienkommunikation

Dauer 1 × 90 Min.

Patrik Bertschinger

Blickwinkel AG

- Zielgruppen verstehen
- Kommunikationsinstrumente
- Kommunikations-Management: Auswahl und Führung der Dienstleister
- Best Practice-Beispiele

Immobilienmarktdaten in der Praxis

Dauer 1 × 90 Min.

Alex Schärer

Profond

- Nutzen von Immobiliendaten im Portfoliomanagement
- Angebot an Datenquellen für Immobilien-Analysen: Überblick mit Live Cases
- Fallbeispiele aus der Praxis, u.a. Überprüfung eines Akquisitionsobjekts
- Risiken und Gefahrenpotenziale von Immobiliendaten
- Immobiliendaten in der Zukunft: Digitalisierung & Big Data

Gute Immobilienanlagen?

Dauer 3 × 45 Min.

Andreas Loepfe

INREIM AG

- Zusammenhang zwischen Immobilieneigenschaften und Rendite:
- Gute Liegenschaften – gute Rendite?
 - Gute Lage – gutes Mietwachstum – gute Anlage?
 - Niedriges Risiko, hohe Liquidität – gute Anlage?
 - Guter Preis – gute Anlage?
 - Dynamik der Nachhaltigkeit
 - Strategie: Was denken die anderen, dass die anderen denken?

Businesspläne für Liegenschaften

Dauer 3 × 45 Min.

Andreas Loepfe

INREIM AG

- Die Immobilie als Unternehmen
- Gutes Management – gute Performance?
- Best Owner Principle
- Strategisches Immobilienmarketing statt Instandsetzungszyklen
- Normstrategien?
- Qualitative und quantitative Strategieelemente im Einklang
- Interaktive Erstellung eines Objektbusinessplans

Teil 3: Immobilien-Transaktionsmanagement und Projektentwicklung

Due Diligence

Dauer 1 × 90 Min.

Ulrich Prien MRICS

KPMG AG

- Definition und Zweck der Due Diligence (DD)
- Einbettung der DD in den Transaktionsprozess
- Fokusthemen/Bausteine der DD

Steuern bei Immobilientransaktionen

Dauer 1 × 90 Min.

Maxim Dolder

TAX Partner AG

- Steuerliche Due Diligence
- Steuern im Asset Deal Szenario
- Steuern im Share Deal Szenario
- Steuerklauseln in Kaufverträgen
- Umstrukturierungen

Auswahl und Führung von Maklern

Dauer 1 x 90 Min.

Patrick von Planta MRICS

Helvetia Versicherungen

- Transaktionsformen und Devestitionsprozesse
- Maklerwahl, Honorarstruktur und Mandatsbeauftragung
- Koordination der unterschiedlichen Interessensvertreter
- Lex Koller und Vorkaufsrechte
- Erfolgsfaktoren im Immobilienhandel

Immobilienkaufrecht

Dauer 1 x 90 Min.

Dr. Sibylle Schnyder

CMS von Erlach Partners AG

- Grundzüge des Kaufrechts
- Grundbegriffe des Immobilienkaufrechts/Grundstückkaufvertrag
- Aufhebung/Beschränkung der Gewährspflicht (sog. Freizeichnungsklausel)
- Welche Verträge gehen auf den Käufer über?
- Checkliste/Abwicklung
- Fälle und Vertrag aus der Praxis

Bauökonomie

Dauer 1 x 90 Min.

Dr. Lisa Wolf

F. Hoffmann-La Roche Ltd

- Grundlagen der Bauökonomie
- Kostengliederung nach SIA und eBKP-H
- Kostenermittlung vs. Kostenplanung
- Spannungsfeld aus Investitions- und Lebenszykluskosten
- Best Practice der Bauökonomie

Theorie und Praxis der Projektentwicklung

Dauer 2 x 90 Min.

Andreas Campi MRICS

Halter Entwicklungen

- Inhalt und Zweck der Projektentwicklung
- Theoretische Betrachtung und Wertschöpfungsprozess
- Die Projektentwicklerrechnung
- Relevante Kennzahlen (inkl. Benchmarks) in der Projektentwicklung
- Aktuelle Trends in der Projektentwicklung
- Beispiele aus der Praxis

CUREM Weiterbildungsprogramme

Master of Advanced Studies

Lehrgang	Inhalt	Kursdaten	Anmeldeschluss
MAS in Real Estate 18 Monate, berufsbegleitend	Umfassende immobilienwirtschaftliche Weiterbildung	März 2024 – September 2025	15. Januar 2024

Certificate of Advanced Studies

Lehrgang	Inhalt	Kursdaten	Anmeldeschluss
CAS in Urban Management 6 Monate, berufsbegleitend	Weiterbildung zu innovativen Steuerungsinstrumenten und Organisationsmodellen für die Areal- und Stadtentwicklung	Mai – Oktober 2024	28. Februar 2024

Kompaktkurse

Lehrgang	Inhalt	Kursdaten	Anmeldeschluss
Digital Real Estate	Neue Technologien und ihre Auswirkungen auf die Immobilienwertschöpfungskette	10./11. und 16./17. November 2023	10. Oktober 2023
Immobilien Portfolio- und Assetmanagement	Performanceorientiertes Management von Immobilien-Direktanlagen	8./9., 14./15. und 22./23. März 2024	8. Februar 2024
Grundlagen der Immobilienbewertung	Methoden der Immobilienbewertung und Interpretation von Bewertungsgutachten	11./12. und 19./20. April 2024	11. März 2024
Placemaking	Mehrwert schaffen durch ortsbezogene Gebiets- und Projektentwicklung	19. April und 24./25. Mai 2024	19. März 2024
Indirekte Immobilienanlagen und Separate Accounts	Management kotierter und nicht kotierter Immobilienanlagen im In- und Ausland	7./8. und 13./14. Juni 2024	7. Mai 2024
Urban Psychology – angewandte Stadt- und Architekturpsychology	Psychologisches Wissen, um Gebäude und Städte menschenfreundlich zu entwickeln	20./21. und 28./29. Juni 2024	20. Mai 2024
Sustainable Real Estate	Lösungsansätze für ein sinnvolles und nachhaltigeres Immobilienmanagement	12./13./14. und 19./20./21. September 2024	12. August 2024

Massgeschneiderte Programme

CUREM bietet neben den regulären Kursen massgeschneiderte immobilienökonomische Programme für Unternehmen und öffentliche Organisationen an. Diese werden spezifisch für und mit den Institutionen entwickelt. Im Gegensatz zu öffentlichen Programmen, bieten sie die Möglichkeit auf unternehmensspezifische und auch vertrauliche Problemstellungen einzugehen.

Als eine der führenden Wirtschaftshochschulen Europas und Anbieterin von Real Estate Weiterbildungen verfügt die Universität Zürich über ein grosses, internationales Netzwerk renommierter Dozentinnen und Dozenten aus Wissenschaft und Praxis. Gerne beraten wir Sie hinsichtlich der verschiedenen Möglichkeiten.